Appendix M. Total Suspended Solids and Bedload Data ### **Table of Contents** | List of Tables | SM-i | |----------------|--| | List of Figure | esM-ii | | Total Suspen | ded Solids and Bedload DataM-1 | | List of Tal | bles | | Table M-1. T | hreemile Creek turbidity and total suspended solids (TSS) data 2 | | Table M-2. B | utcher Creek turbidity and total suspended solids (TSS) data 4 | | Table M-3. S | tites bridge turbidity and total suspended solids (TSS) data 6 | | Table M-4. S | tites bridge bedload data6 | | Table M-5. H | arpster total suspended solids (TSS) data8 | | Table M-6. H | arpster bedload data10 | ## **List of Figures** | Figure M-1. Threemile Creek Sediment Yield Curves | 3 | |--|-----| | Figure M-2. Butcher Creek Sediment Yield Curves | 5 | | Figure M-3. Stites Bridge Sediment Yield Curves | 8 | | Figure M-4. Harpster Sediment Yield Curves | .12 | | Figure M-5. Excess Sediment Loading for Threemile Creek for the Ten-Year Analysis Period and Two Critical Years in More Detail | | | Figure M-6. Excess Sediment Loading for Butcher Creek for the Ten-Year Analysis Period and Two Critical Years in More Detail | .15 | | Figure M-7. Excess Sediment Loading at Stites for the Ten-Year Analysis Period and Two Critical Years in More Detail | .16 | #### Appendix M. Total Suspended Solids and Bedload Data The sediment loading analyses and target development are driven by the turbidity standard which says that waters shall not exceed 25 NTU over background for greater than 10 days and shall not exceed 50 NTU over background at any time. The turbidity measurements used in the calculations are instantaneous samples. Similarly, the extreme flows which generate the greatest amount of sediment are in effect instantaneous, or at least do not last for 10 days. To transform the instantaneous turbidity data to produce continuous sediment loading numbers, a stochastic flow model of daily average flow for 10 years is developed. The resulting continuous flow/turbidity/TSS model results are then compared to the 25 NTU over background criterion to develop daily loading, daily load capacity, daily natural background loading, and daily excess sediment loading. These results are then annualized to produce the loading figures presented in this report. Doing all the calculations on a daily, essentially continuous basis, using the 25 NTU criterion automatically includes all times when the 50 NTU criterion. It is to be understood that the methods used for the calculations automatically include the times when the 50 NTU criterion applies. The total suspended solids (TSS) and bedload data reported herein are the results of several different efforts on the part of the Department of Environmental Quality (DEQ), the Nez Perce Tribe (NPT), and the U.S. Environmental Protection Agency (USEPA). The USEPA provided funding for some of these efforts. DEQ collected instantaneous flow, TSS, and turbidity data for Threemile Creek as part of its detailed monitoring of that water body. The NPT collected instantaneous flow, TSS, turbidity, and bedload data for Butcher Creek as part of its monitoring of that water body. DEQ contracted with Western Watershed Analysts of Lewiston, Idaho, to provide flow and bedload data for the main stem South Fork Clearwater River (SF CWR) and Threemile Creek. Unfortunately, flows in Threemile Creek and Butcher Creek over the sample period were below the level where significant bedload moved or could be sampled. Therefore, bedload for these streams was estimated from the sediment budget. Similarly, for the year when the contractor was to sample bedload in the upper main stem SF CWR, flows did not allow the bedload to be sampled. The result is that sampled bedload data exist only for the Stites and Harpster sites. Other TSS and turbidity data exist for the SF CWR subbasin, but come from such diverse locations and time periods as to make them difficult to use for a subbasin wide analysis. DEQ collected turbidity and flow for a number of streams in the SF CWR subbasin (Thomas 1991) and these data provide a comparison for the results of our calculations. The Nez Perce National Forest (NPNF) collected TSS, turbidity and flow data at the Mt. Idaho bridge from 1988-1992, analyzed these data, and extrapolated them using the data from Thomas (1991). These results were also used to help validate the results from the 1991-2001 stochastic flow data used in the sediment loading calculations in Chapter 5. Sediment yield curves were developed from the TSS and bedload data. The data and sediment yield curves for the Threemile, Butcher, Stites, and Harpster sites are presented in the tables and figures on the following pages (Tables M-1 through M-6 and Figures M-1 through M-4). Table M-1. Threemile Creek turbidity and total suspended solids (TSS) data. | Date | Discharge
(cfs)* | TSS (mg/L)** | TSS (tons/day) | Turbidity
(NTU)*** | |------------|---------------------|--------------|----------------|-----------------------| | 03/08/2001 | 48 | 55 | 7.089 | 107 | | 03/09/2001 | 163 | 153 | 67.335 | 175 | | 03/10/2001 | 73 | 80 | 15.727 | 142 | | 03/13/2001 | 43 | 43 | 5.004 | 82 | | 02/22/2000 | 10 | 56 | 1.501 | 9 | | 03/07/2000 | 9 | 1 | 0.025 | 12 | | 03/21/2000 | 8 | 1 | 0.021 | 10 | | 04/04/2000 | 8 | 1 | 0.021 | 14 | | 04/18/2000 | 7 | 8 | 0.152 | 10 | | 05/02/2000 | 7 | 5 | 0.094 | 8 | | 05/16/2000 | 17 | 5 | 0.231 | 22 | | 05/30/2000 | 10 | 5 | 0.136 | 11 | | 06/13/2000 | 9 | 8 | 0.200 | 13 | | 06/27/2000 | 3 | 1 | 0.007 | 4 | | 07/11/2000 | 2 | 3 | 0.018 | 1 | | 07/25/2000 | 1 | 3 | 0.007 | 3 | | 08/08/2000 | 1 | 5 | 0.011 | 2 | | 08/22/2000 | 2 | 2 | 0.008 | 2 | | 09/05/2000 | 2 | 2 | 0.012 | 4 | | 09/19/2000 | 2 | 1 | 0.004 | 2 | | 10/03/2000 | 4 | 2 | 0.021 | 5 | | 11/16/2000 | 3 | 3 | 0.023 | nd | | 12/11/2000 | 3 | 1 | 0.007 | nd | | 01/17/2001 | 4 | 1 | 0.011 | nd | ^{*} cubic feet per second ^{**} milligrams per liter ^{***} nephlometric turbidity units Figure M-1. Threemile Creek Sediment Yield Curves Table M-2. Butcher Creek turbidity and total suspended solids (TSS) data. | Date | Discharge
(cfs)* | TSS (mg/L)** | TSS (tons/day) | Turbidity
(NTU)*** | |----------|---------------------|--------------|----------------|-----------------------| | 01/07/02 | 6.1 | 45.3 | 0.745 | 31.0 | | 01/16/02 | 1.3 | 0.6 | 0.002 | 4.1 | | 02/27/02 | 12.6 | 16.7 | 0.568 | 39.0 | | 03/27/02 | 1.6 | 11.5 | 0.049 | 12.8 | | 04/30/02 | 14.3 | 29.0 | 1.120 | 43.2 | | 05/01/02 | 25.1 | 75.8 | 5.137 | 64.4 | | 10/31/02 | 0.8 | 8.1 | 0.017 | 2.9 | | 11/26/02 | 0.7 | 12.7 | 0.024 | 1.5 | | 12/12/02 | 0.8 | 8.8 | 0.018 | 3.2 | | 12/19/02 | 1.0 | 3.3 | 0.009 | 3.00 | ^{*} cubic feet per second ^{**} milligrams per liter ^{***} nephlometric turbidity units Figure M-2. Butcher Creek Sediment Yield Curves Table M-3. Stites bridge turbidity and total suspended solids (TSS) data. | Date | Discharge
(cfs)* | TSS (mg/L)** | TSS (tons/day) | Turbidity
(NTU)*** | |------------|---------------------|--------------|----------------|-----------------------| | 03/27/2001 | 1,680 | 18.4 | 83 | 17.1 | | 04/26/2001 | 2,960 | 54.7 | 437 | 19.4 | | 05/01/2001 | 4,330 | 73.1 | 855 | 53.4 | | 05/02/2001 | 3,500 | 70.6 | 667 | 22.9 | | 05/05/2001 | 2,710 | 25.6 | 187 | 6.9 | | 05/14/2001 | 3,250 | 24.6 | 216 | 5.5 | | 05/15/2001 | 4,040 | 46.2 | 504 | 19.3 | | 05/18/2001 | 2,920 | 10.4 | 82 | 5.7 | | 05/21/2001 | 2,080 | 10.2 | 57 | 3.9 | | 05/24/2001 | 2,180 | 9.5 | 56 | 3.3 | ^{*} cubic feet per second Table M-4. Stites bridge bedload data. | Date* | Discharge
(cfs)** | Bedload
(grams) | Bedload
(tons/day) | TSS***
(tons/day) | Total
Sediment
(tons/day) | |------------|----------------------|--------------------|-----------------------|----------------------|---------------------------------| | 03/27/2001 | 1,570 | 24.79 | 1.4 | 83 | 84 | | 03/27/2001 | 1,550 | 53.66 | 2.9 | 83 | 86 | | 04/26/2001 | 2,970 | 132.22 | 14.0 | 437 | 451 | | 04/26/2001 | 2,950 | 146.23 | 15.5 | 437 | 452 | | 05/14/2001 | 3,330 | 253.85 | 25.0 | 216 | 241 | | 05/14/2001 | 3,300 | 237.67 | 23.4 | 216 | 239 | | 05/15/2001 | 4,020 | 261.29 | 27.2 | 504 | 531 | | 05/15/2001 | 3,980 | 740.51 | 77.0 | 504 | 581 | | 05/18/2001 | 2,950 | 206.07 | 10.1 | 82 | 92 | | 05/18/2001 | 2,950 | 157.74 | 7.7 | 82 | 90 | | 05/21/2001 | 2,060 | 24.91 | 1.2 | 57 | 58 | | 05/24/2001 | 2,140 | 62.48 | 3.1 | 56 | 59 | | 05/24/2001 | 2,140 | 89.20 | 4.4 | 56 | 60 | ^{*} duplicate dates indicate two samples from same site on the same day ^{**} milligrams per liter ^{***} nephlometric turbidity units ^{**} cubic feet per second ^{***} total suspended solids Figure M-3. Stites Bridge Sediment Yield Curves Table M-5. Harpster total suspended solids (TSS) data. | Date | Discharge
(cfs)* | TSS
(mg/L)** | TSS
(tons/day) | Turbidity
(NTU)*** | |----------|---------------------|-----------------|-------------------|-----------------------| | | (CIS) | (IIIg/L) | (toris/day) | (1410) | | 03/26/01 | 1,450 | 43.6 | 171 | 22 | | 04/27/01 | 2,710 | 51.8 | 379 | 22 | | 05/01/01 | 3,250 | 27.8 | 244 | 11 | | 05/02/01 | 2,560 | 16.9 | 117 | 8 | | 05/05/01 | 2,010 | 11.0 | 60 | 5 | | 05/13/01 | 2,350 | 14.2 | 90 | 5 | | 05/15/01 | 2,890 | 23.4 | 183 | 7 | | 05/18/01 | 2,150 | 10.9 | 63 | 3 | | 05/21/01 | 1,580 | 6.8 | 29 | 2 | | 05/24/01 | 1,650 | 10.7 | 48 | 3 | | 03/21/88 | 498 | 9.1 | 12 | 7 | | 03/31/88 | 615 | 10.7 | 18 | 8 | | 04/05/88 | 1,010 | 13.5 | 37 | 12 | | 04/11/88 | 1,190 | 24.0 | 77 | 11 | | 04/19/88 | 4,030 | 84.0 | 914 | 13 | | 04/25/88 | 2,740 | 15.0 | 111 | 8 | | 05/03/88 | 2,030 | 6.7 | 37 | 6 | | 05/09/88 | 2,750 | 10.8 | 80 | 10 | | 05/16/88 | 3,140 | 11.5 | 97 | 5 | | Date | Discharge
(cfs)* | TSS
(mg/L)** | TSS
(tons/day) | Turbidity
(NTU)*** | |----------|---------------------|-----------------|-------------------|-----------------------| | 05/31/88 | 2,430 | 13.0 | 85 | 10 | | 06/06/88 | 2,456 | 3.4 | 23 | 4 | | 06/27/88 | 1,300 | 3.6 | 13 | 5 | | 03/15/89 | 1,057 | 8.5 | 24 | 8 | | 03/28/89 | 1,610 | 12.1 | 53 | 10 | | 04/11/89 | 1,830 | 10.6 | 52 | 9 | | 04/25/89 | 3,410 | 19.3 | 178 | 6 | | 05/08/89 | 4,810 | 31.0 | 403 | 9 | | 05/16/89 | 2,410 | 15.7 | 102 | 2 | | 05/22/89 | 2,090 | 12.6 | 71 | 8 | | 06/07/89 | 2,410 | 14.5 | 94 | 3 | | 06/16/89 | 3,120 | 39.3 | 331 | 8 | | 07/05/89 | 722 | 2.6 | 5 | 2 | | 04/11/90 | 1,420 | 2.8 | 11 | 3.6 | | 04/18/90 | 1,990 | 15.3 | 82 | 4 | | 04/25/90 | 1,830 | 7.9 | 39 | 3 | | 05/10/90 | 4,410 | 2.9 | 35 | 4 | | 05/16/90 | 2,410 | 9.3 | 61 | 5 | | 05/24/90 | 2,190 | 39.0 | 231 | nd | | 06/01/90 | 4,000 | 12.0 | 130 | nd | | 06/06/90 | 2,510 | 24.0 | 163 | nd | | 06/13/90 | 2,160 | 7.0 | 41 | nd | | 07/01/90 | 779 | 2.7 | 6 | nd | | 07/26/90 | 583 | 13.0 | 20 | nd | | 04/05/91 | 1,470 | 27.0 | 107 | 10 | | 04/12/91 | 1,240 | 4.9 | 16 | 8 | | 04/19/91 | 1,090 | 6.5 | 19 | 6 | | 05/03/91 | 1,230 | 4.1 | 14 | 5 | | 05/09/91 | 3,620 | 88.0 | 860 | 20 | | 05/17/91 | 2,740 | 13.0 | 96 | 6 | | 05/23/91 | 3,230 | 14.0 | 122 | 7 | | 05/31/91 | 2,850 | 12.0 | 92 | 7 | | 06/10/91 | 2,220 | 7.3 | 44 | 4 | | 06/14/91 | 1,990 | 8.3 | 45 | 2 | | Date | Discharge
(cfs)* | TSS
(mg/L)** | TSS
(tons/day) | Turbidity
(NTU)*** | |----------|---------------------|-----------------|-------------------|-----------------------| | 06/19/91 | 1,630 | 70.0 | 308 | 6 | | 07/02/91 | 1,780 | 6.1 | 29 | 4 | | 03/17/92 | 1,010 | 14.2 | 39 | 10 | | 04/10/92 | 1,230 | 3.7 | 12 | 16 | | 04/24/92 | 1,090 | 5.7 | 17 | 4 | | 04/30/92 | 1,490 | 19.6 | 79 | 7 | | 05/29/92 | 729 | 8.7 | 17 | 3 | | 07/09/92 | 799 | 34.9 | 75 | 18 | ^{*} cubic feet per second Table M-6. Harpster bedload data. | Table IVI-0. | narpster bedroad data. | | | | | |--------------|------------------------|--------------------|-----------------------|-------------------|---------------------------| | Date | Discharge
(cfs)* | Bedload
(grams) | Bedload
(tons/day) | TSS
(tons/day) | Total Sediment (tons/day) | | 03/26/01 | 1,450 | 60 | 2.8 | 171 | 174 | | 03/26/01 | 1,450 | 73 | 3.4 | 171 | 174 | | 05/05/01 | 2,010 | 185 | 4.3 | 60 | 64 | | 05/05/01 | 2,010 | 211 | 5.0 | 60 | 65 | | 05/13/01 | 2,350 | 339 | 15.9 | 90 | 106 | | 05/13/01 | 2,350 | 207 | 9.7 | 90 | 100 | | 05/15/01 | 2,890 | 347 | 16.3 | 183 | 199 | | 05/15/01 | 2,890 | 356 | 16.8 | 183 | 200 | | 05/18/01 | 2,150 | 118 | 5.5 | 63 | 69 | | 05/18/01 | 2,150 | 119 | 5.6 | 63 | 69 | | 05/21/01 | 1,580 | 59 | 2.8 | 29 | 32 | | 05/21/01 | 1,580 | 71 | 3.4 | 29 | 32 | | 05/24/01 | 1,650 | 67 | 3.2 | 48 | 51 | | 05/24/01 | 1,650 | 60 | 2.9 | 48 | 51 | ^{**} milligrams per liter *** nephlometric turbidity units ^{*} cubic feet per second ** total suspended solids Figure M-4. Harpster Sediment Yield Curves The TSS and bedload yield curves were coupled with daily flow data in the spreadsheet to predict TSS loads and bedloads on a daily basis. At this point, the estimates of daily flow were coupled with the sediment yield curves to produce estimates of average daily TSS sediment load in milligrams per liter (mg/L), which were then converted to tons of sediment per day and tons of sediment per year. Average daily nephlometric turbidity unit (NTU) values were calculated from a similarly developed relationship. The NTU to TSS relationships for the four locations are presented in Figures M-1 through M-4 as well. The TSS sediment load capacity and excess load capacity were then calculated based on the Idaho water quality standard (WQS) of "turbidity ... shall not exceed background turbidity by more than fifty NTU instantaneously or more than twenty-five NTU for more than ten consecutive days" (IDAPA 58.01.02.250.02.d). Plots of the sediment loadings at the Threemile, Butcher, and Stites sites show that turbidity is elevated for periods considerably greater than 10 days. Loading calculations are based, therefore, on the 25 NTU above background WQS. Assuming that as sediment loading reductions are accomplished, selection of this standard with which to make the calculations results in a large margin of safety for loading reductions as turbidity begins to be reduced to less than 10 consecutive days of exceedances. Background sediment loading was developed from the sediment budget (Appendix L). The background ratio for each watershed was calculated using an assumed background erosion rate, multiplied by the routing coefficient, and divided by the total tons of sediment routed from a watershed. Background erosion rates have been developed for all federally managed watersheds and range from 16 to 90 tons per square mile per year. After reviewing the range of background figures from the federally-managed lands, background figures used in other total maximum daily load reports (TMDLs), erosion studies at Washington State University, predictions by the RUSLE model, and best professional judgement, a background erosion rate of 30 tons per square mile per year was assigned for the non-federal lands. The routing coefficient was that used by the NPNF to route sediment using the NEZSED model (Roehl 1962), and which has been used throughout the sediment budget calculations. The background ratio developed from the sediment budget for each of the four sites is presented in the loading calculations in Chapter 5. Using the background ratio, the amount of daily load that is attributed to background was calculated by multiplying the daily load by the background ratio. Note that this results in different background loads depending on flow, as would be expected naturally, as higher flows naturally result in greater movement of sediment. The load capacity was calculated by the relationship between turbidity in NTU to the TSS in milligrams per liter, resulting in a relationship then used to calculate the amount of TSS in milligrams per liter that the 25 NTU from the state WQS represent. For example, in Threemile Creek, 25 NTU are equivalent to 17 mg/L TSS. For each day then, the load capacity is the 17 mg/L plus the percentage of the load that is background. Since the background load varies with flow, the load capacity varies with flow as well. Excess loading occurs when current loading is greater than the load capacity. Excess loading on a daily basis is the current load minus the load capacity. The excess load addressed by the TMDL for Threemile and Butcher Creeks and the Stites site on the SF CWR is shown in the following set of paired figures (Figures M-5 through M-7). The first figure for Threemile Creek shows the distribution and magnitude of excess loads over the 10 years of calculations, and the subsequent figure for Threemile Creek shows more detail of only two years of those same data. The point of the figures is to show that excess loading only occurs over short time frames, the same time frames as high flows, and that the episodes of excess loading are limited to January through May each year. The excess load is summed over the 10 years of data, then divided by 10. The result is the amount of excess loading on a yearly basis. When divided by the average annual TSS yield per year, this results in the percent reduction needed in TSS sediment for a given water body. The summaries of these calculations are presented in Tables M-8 through M-11. These calculations indicate that significant load reductions in TSS are needed for Threemile Creek, Butcher Creek, and for the main stem SF CWR at Stites. The TSS-based sediment TMDLs for these water bodies are presented in Chapter 5. The excess load calculations and resulting sediment reduction targets have a large margin of safety built in them based on the use of the 25 NTU over background over 10 days WQS vs. the 50 NTU over background instantaneous standard. As water bodies come closer into being in compliance with the turbidity standards, the periods of exceedance will become less than 10 days, and the 50 NTU over background standard will be in effect. For example, in only one event in the last 10 years has the Stites location exceeded the 25 NTU over background for greater than 10 days. So, one can conclude that the Stites location is close to the threshold where the 50 NTU over background standard should be in effect. Using the 50 NTU over background standard in the same calculations as above, excess load at Stites is only 3,578 tons per year, compared to 9,356 tons per year using the 25 NTU standard, and the percent load reduction required would be 9% compared to 25%. Similar calculations could be done for Threemile Creek and Butcher Creek. However, the point is that use of the 25 NTU over background as the basis for the loading calculations provides a very large margin of safety in the loading calculations. The use of the 25 NTU in the loading calculations is justified because that is the standard that should be applied for the current situation, but as compliance with the TMDL is accomplished, the 50 NTU over background standard likely will be the appropriate standard at that point. Figure M-5. Excess Sediment Loading for Threemile Creek for the Ten-Year Analysis Period and Two Critical Years in More Detail Figure M-6. Excess Sediment Loading for Butcher Creek for the Ten-Year Analysis Period and Two Critical Years in More Detail Figure M-7. Excess Sediment Loading at Stites for the Ten-Year Analysis Period and Two Critical Years in More Detail #### References - IDAPA 58.01.02. Idaho water quality standards and wastewater treatment requirements. - Roehl, J.W. 1962. Sediment source areas, delivery ratios, and influencing morphological factors. Int'l. Assoc. Scientific Hydrology, Commission of Land Erosion, Publ. 59, pp 202-213. - Thomas, D.B. 1991. South Fork Clearwater River turbidity, Idaho County, Idaho, 1988. Water Quality Status Report no. 96. Idaho Dept. of Health and Welfare, Division of Environment, Boise, ID. 14 pp + app.